NONDESTRUCTIVE EVALUATION OF ROCKET MOTORS; FINITE ELEMENT ANALYSIS OF SOLID PROPELLANT FAILURE By Scott A. Mullin P. A. Cox Charles E. Anderson, Jr. SwRI Report 7958/802/1 July 1986 SOUTHWEST RESEARCH INSTITUTE SAN ANTONIO HOUSTON | 1 | · | REPORT DOCUM | MENTATION | PAGE | | | | |-------------|--|--|--|--|---------------------|----------------------------|--| | | REPORT SECURITY CLASSIFICATION | | 16. RESTRICTIVE MARKINGS None | | | | | | | | | | 3. DISTRIBUTION / AVAILABILITY OF REPORT | | | | | 2b. (| DECLASSIFICATION / DOWNGRADING SCHEDU | .E | Unlimited | | | | | | | erforming organization report numbe 7958/802/1 | R(S) | 5. MONITORING | ORGANIZATION R | EPORT NUMBER(S |) | | | t | NAME OF PERFORMING ORGANIZATION Southwest Research Institute | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MONITORING ORGANIZATION Naval Surface Weapons Center | | | | | | 1 6 | ADDRESS (City, State, and ZIP Code)
5220 Culebra Road
San Antonio, TX 78284 | | ł | y, State, and ZIP of e, CA 93555 | | | | | | NAME OF FUNDING/SPONSORING
ORGANIZATION
Defense Logistics Agency | 8b. OFFICE SYMBOL (If applicable) DTIC-DF | | -C-0910, CL | | MBER | | | 8c. A | ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | UNDING NUMBER | RS | | | | 1 | OTIC, Cameron Station
Alexandria, VA 22314 | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | | | TITLE (Include Security Classification)
Nondestructive Evaluation of F | Rocket Motors; F | inite Elemen | t Analysis o | of Solid Pro | pellant | | | | PERSONAL AUTHOR(S)
Scott A. Mullin, P. A. Cox, Ch | marles E. Anders | on Jr. | | | | | | 13a. | TYPE OF REPORT 136. TIME CO | OVERED / | 14. DATE OF REPO
86-7-31 | RT (Year, Month, | 0ay) 15. PAGE
84 | COUNT | | | 16. S | SUPPLEMENTARY NOTATION Performed as a special task fo | / | | g Informatio | | Center | | | 17. | COSATI CODES FIELD GROUP SUB-GROUP | 18. SUBJECT TERMS ((Nondestructiv Cookoff , Finite Elemen | e Evaluation |) Shrike | | k number) | | | s
t
i | 19. A linear elastic finite element model of the Shrike missile was developed and run in a series of parametric studies to determine the effect of a cookoff-induced gas bubble upon the missile case and propellant. A series of case-to-liner peel tests were also modeled in order to obtain fracture toughness values of the case-liner interface. The model identified the critical gas bubble pressures to rupture the case or propellant, and evaluated the peel tests for their worthiness in the cookoff situation. | | | | | | | | | Keyword: | | | | | | | | | DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS | | | CURITY CLASSIFIC | ATION | | | | 22a | . NAME OF RESPONSIBLE INDIVIDUAL
Charles E. Anderson, Jr. | RPT DTIC USERS | Unclassified 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL (512) 522-2313 | | | | | # NONDESTRUCTIVE EVALUATION OF ROCKET MOTORS; FINITE ELEMENT ANALYSIS OF SOLID PROPELLANT FAILURE Ву Scott A. Mullin P. A. Cox Charles E. Anderson, Jr. SwRI Report 7958/802/1 July 1986 HOUSTON # TABLE OF CONTENTS S | | | | Page | |--------|----------|-----------------------------------|----------| | I. | INT | RODUCTION | 1 | | II. | DES | CRIPTION OF ANALYSIS APPROACH | | | | | Rocket Motor
Peel Tests | 2
10 | | III. | RES | ULTS | | | | | Rocket Motor
Peel Test Models | 16
34 | | IV. | DIS | CUSSION | | | | A.
B. | Peel Test Models
Rocket Models | 38
41 | | ٧. | REC | OMMENDATIONS | 49 | | REFERI | ENCE | S | 50 | | APPEN |) I CE | S | | | | | ENDIX A
ENDIX B | | | Accession For | j | |----------------|--------| | NTIS GREAT | | | DTIC TAB | in . | | Unnimour sed | | | Justilian Fac- | | | | | | . Bi | | | Platributtor | ļ | | Alastas Pitty | Seatus | | 44.9 (1 94.6 | | | Dies | i | | 1 1 | ļ | | 0-1 | Í | | [] | [| # LIST OF FIGURES | Figure | | Page | |--------|--|------| | 1 | Rocket Motor Configuration | 3 | | 2 | Flat Plate Two Dimensional Axisymmetric Rocket Model | 5 | | 3 | Enlargement of Figure 2 | 6 | | 4 | Deformed Rocket Geometry | 8 | | 5 | Enlargement of Figure 4 | 9 | | 6 | Peel Test Description | 11 | | 7 | Peel Test Plane Strain Model | 13 | | 8 | Enlargement of Figure 7 | 14 | | 9 | Location Guide For Stress and Strain Minimum Thickness Propellant Rocket Models | 19 | | 10 | Location Guide For Stress and Strain Maximum Thickness Propellant Rocket Models | 24 | | 11 | Location Guide For Stress and Strain Minimum Thickness Propellant, Some Propellant Removed Rocket Models | 29 | | 12 | Location Guide For Stress and Strain Peel Test Models | 36 | | 13 | Rocket Cookoff Problem Stress Intensity Factor Graph | 39 | | 14 | Rocket Cookoff Problem Propellant Stress at Location 1 | 45 | | 15 | Rocket Cookoff Problem Case Stress at Location 7 | 46 | ₩ ^ ^ # LIST OF TABLES | Table | | Page | |-------|--|------| | 1 | Rocket Model Material Properties | 4 | | 2 | Peel Test Model Material Properties | 12 | | 3 | Rocket Model Configurations | 17 | | 4 | Rocket and Case Mechanical Properties | 17 | | 5 | Output Values From Minimum Thickness Propellant Models
Crack/Bubble Length = 1/2 inch | 20 | | 6 | Output Values From Minimum Thickness Propellant Models Crack/Bubble Length = 1 inch | 22 | | 7 | Output Values From Maximum Thickness Propellant Models
Crack/Bubble Length = 1/2 inch | 25 | | 8 | Output Values From Maximum Thickness Propellant Models
Crack/Bubble Length = 1 inch | 27 | | 9 | Output Values From Minimum Thickness Propellant Models (Some Liner Removed) Crack/Bubble Length = 1/2 inch | 30 | | 10 | Output Values From Minimum Thickness Propellant Models (Some Liner Removed) Crack/Bubble Length = 1 inch | 32 | | 11 | Output Values From 49 Degree Peel Angle Model | 37 | | 12 | Output Values From 73 Degree Peel Angle Model | 37 | | 13 | Output Values From 90 Degree Peel Angle Model | 37 | | 14 | Rocket Model Radial Stresses and Failure Factors | 44 | #### I. INTRODUCTION A hypothesis for one of the failure mechanisms of a rocket motor case is heat transfer through the outer case of the rocket causing the liner between the propellant and case to degrade. Pyrolysis of the liner then occurs, resulting in a pressurized bubble which may be of sufficient magnitude to cause the propellant to tear or rupture. This tearing or rupturing will expose more propellant to hot gases, thereby giving more surface area to burn. If the propellant ignites, it could cause a violent, uncontrolled reaction. The scope of work for this task was to perform a structural analysis on the rocket in the cookoff scenario, to determine what stresses and strains occur in the propellant and motor case, and to evaluate the bubble hypothesis as a cause of violent reactions. #### II. DESCRIPTION OF ANALYSIS APPROACH #### A. Rocket Motor The rocket motor can be a complex analysis problem, with a thin outer case of a strong material (steel or aluminum), a liner/insulator material which is usually rubber-like in behavior, and a thick inner core of propellant, which also generally behaves in a nonlinear, rubber-like fashion. The analysis approach used in this report was to construct an accurate finite element model of the rocket geometry and material properties. A finite element model is a very convenient form in which to do parametric studies, where one parameter can be changed (such as propellant thickness) and the resulting effect can be determined. A typical rocket motor configuration is shown in Figure 1, with a section view showing the different propellant thicknesses of the core interior. Also included in Figure 1 is a figure illustrating the bubble hypothesis. The finite element model was based upon the geometry in Figure 1, with the actual dimensions and material properties coming from the Shrike, a typical missile involved in the cookoff problem. The model contains the steel case, the liner, and the propellant. The structural analysis was performed with TEXGAP, a linear finite element code which was written for solid propellant applications. The TEXGAP code contains a reformulated element (to avoid locking) for use with rubber-like materials, i.e., materials with a Poisson ratio close to 0.5. This code also contains an element formulated for a bimaterial crack singularity. A two dimensional, axisymmetric, linear model of the rocket configuration was used in the analysis. This model is a first approximation to the problem. The two dimensional model is a simulation of a pressurized, radially symmetric bubble between two layers of a flat, circular plate. This model ignores curvature effects, but was chosen for three reasons. First, it was desired to get a feel for both the problem and the tendencies of TEXGAP using the simplest representative problem. Second, a two dimensional model is cheaper than a full three dimensional model due to the smaller number of degrees of freedom. Third, the two dimensional model was expected to give answers that were reasonably accurate, especially when the bubble size is . Figure 1. Rocket Motor Configuration small compared to the rocket diameter.
The linear analysis was chosen over a nonlinear analysis because a nonlinear model requires biaxial stress-strain material data, which is nonexistent in the open literature for the propellant and liner. The model was composed of quadratic elements. The thickness of propellant was designed to be easily changed from the minimum thickness, between the webs, to the maximum thickness, including the webs. In this way a parametric study on the effects of propellant thickness could be performed. Since the linear code requires material input of only the elastic modulus E, and Poisson's ratio ν , the linear and propellant were modeled as one material since they have nearly the same E and ν . The material properties used in the model are shown in Table 1, from References 1 and 5. Table 1. Rocket Model Material Properties | <u>Material</u> | <u>E(psi)</u> | <u>v</u> | |-----------------|--------------------|----------| | Steel (4340) | 29.0×10^6 | .30 | | Propellant | 1100. | . 49 | | Liner | 1100. | . 49 | The bubble was modeled as a crack between the case and the liner/ propellant interface. When a pressure is applied to this surface, it opens up as a pressurized bubble would. The model was designed so that the crack length could be changed easily for parametric studies. Figure 2 shows the finite element model for the minimum thickness of propellant, and Figure 3 gives a close-up of the crack tip region. This representation of the bubble was felt to be the most accurate, based upon engineering judgement of the situation. For several of the procedures being studied to mitigate the cookoff event, it is likely that one area of the motor case would heat faster than surrounding areas, causing localized bubble formation. Adjacent areas to the bubble, which had not been heated sufficiently to cause degradation of the liner, would still maintain the bond between case and liner. The steel case and the thick propellant would offer resistance against the bubble's growth, so it is most likely that a thin, elliptical bubble would result. This type of bubble would have very thin, crack-like edges to it, which would be areas 15.5 Figure 2. Flat Plate Two Dimensional Axisymmetric Rocket Model 3. ŝ 1.32. 3 1.00 Figure 3. Enlargement of Figure 2 of stress concentrations. In the limit, these stress concentrations become singularities where the stresses go to infinity. This type of stress problem cannot be resolved with normal finite elements. To be able to model those types of singularities, the crack tip and crack type elements have been used. The pressure loads occurring in the bubble have not been defined at this time. They must be determined experimentally or by a coupled heat transfer/mechanical model that treats liner pyrolysis and the mechanical distortions in the case, liner and propellant (this point is discussed in more detail in Section V). However, in a linear elastic analysis, all of the displacements, strains, and stresses will scale linearly with the load. This allows a single load to be chosen to obtain the stresses, strains, etc. A different loading will change the results by the ratio of loading valves. The load chosen to determine the performance of the model was 100 psi, applied internally along the crack face. The boundary conditions and size of the model were chosen to isolate the effects of the bubble upon the model. Figure 4 shows the deformed model and the boundary conditions. A close-up of the deformed crack tip region is shown in Figure 5. The output from the model includes stresses, strains, and $K_{\rm I}$ and $K_{\rm II}$ stress intensity factors at the crack tip. The stress intensity factors are a measure of the crack's potential to grow. They are computed, then compared to the material property called fracture toughness, just as stress is computed and compared to the yield or ultimate strength of the material. $K_{\rm I}$ is the stress intensity factor which is associated with a crack opening motion, and $K_{\rm II}$ is associated with a crack sliding motion. The numerical results indicated that there were no severe element distortions occurring, and that there were no areas of unusually high stress or strain caused by improper boundary conditions. The analysis approach for the rocket model involved varying the parameters of crack length and propellant thickness for the given load of 100 psi. For each case analysed, the finite element results were examined to determine the locations of maximum stress, and the stress intensity factors at the crack/bubble tip were noted. Variations in propellant thickness were made to determine the effects the inner core webs would have upon the results. The crack/bubble length was increased to see what effect an increase in bubble size would have upon the stresses and stress intensity factors. Maximum stresses in the model were compared to manufacturer's data on the ultimate 17.6 Š 33 4.5. NNX NNX Figure 4. Deformed Rocket Geometry P = 100 psi Z; To Sal ... Figure 5. Enlargement of Figure 4 uniaxial strength of the propellant. A fracture toughness value, for comparison to the stress intensity factors, was not available in the literature, so finite element modeling of liner-case peel tests was undertaken to establish the fracture toughness for the liner-case bond. The analysis description of the peel tests is presented in the next section. A complete discussion of the results appears in Section III. No temperature effects were included in the model. The reason for this was mainly the lack of high temperature data for the material properties of propellant and liner, and the lack of high temperature peel test, or similar unbonding type test data. #### B. Peel Tests In addition to a failure criteria for the propellant, the fracture toughness of the liner-case interface has to be determined in order to have comparison figures for the K_{T} and K_{TT} stress intensity factors which occur at the rocket model crack tip. In order to obtain representative numbers for the peel strength of the liner-case interface, a series of tests were performed at five different peel angles (Ref. 2). The test specimen, test fixture and peel parameters are shown in Figure 6 reproduced from Reference 2. The approach taken here was to model the peel tests in TEXGAP; this modeling was similar to that of the pressurized bubble between the propellant and the motor casing. Values of $K_{\overline{I}}$ and $K_{\overline{I}\overline{I}}$ were computed by the finite element model for each peel angle. These values of K_{I} and K_{II} define a curve in K_{I} - K_{II} space. Since the peel loads used to determine the ${\sf K}_{ m I}$ and ${\sf K}_{ m II}$ values are the loads required to fail the bond, the curve they map out would be a region of facture toughness states. Thus, if a numerical simulation using the rocket model produces a $K_{\mbox{\scriptsize I}}$ - $K_{\mbox{\scriptsize II}}$ point inside the curve, the crack will not propagate; if the point lies outside the curve, the fracture toughness is exceeded and the crack will run. A number of models were constructed and tested before a final model configuration was selected. In order to be comparable with the rocket motor analysis, a linear model was constructed. The loads, from the mean peel strength data given for each peel angle in Figure 6, caused severe element distortions in the model. Since the analysis was linear, the peel loads were divided by ten to give scaled results with less element distortion. Peel Parameters | Position | Peel angle,
deg | Peel speed, V _{PS} ' | Test bed speed, V TB, in/min | |----------|--------------------|-------------------------------|------------------------------| | 1 | 49 | 5.62 | 2 | | 2 | 73 | 7.30 | 5 | | 3 | 90 | 5.00 | 5 | | 4 | 110 | 3.62 | 5 | | 5 | 133 | 2.85 | 5 | Averaged Peal Strength Data. | Missile
insulation | Position | Average loads,
lb/in | | | Mean load,
lb/in | Standard deviation | | |-----------------------|----------|-------------------------|------|------|---------------------|--------------------|--| | Shrike, | 1 | 169 | 166 | 163 | 166 | 3.00 | | | Mods 4
and 7 | 2 | 76.6 | 82.3 | 77.8 | 78.9 | 3.00 | | | and / | 3 | 54.0
54.0 | 49.7 | 49.0 | 51.7 | 2.70 | | | | 4 | 41.1 | 40.0 | 42.4 | 41.2 | 0.99 | | | | 5 | 38.3 | 38.4 | 38.7 | 38.5 | 0.21 | | same assessed and the same assessed COLLEGE OF SECTION OF SECTIONS Variable Peel Angle Test Fixture. Peel Test Specimen. Figure 6. Peel Test Description The actual peel test was arranged to maintain a constant peel angle while the liner was peeled from the casing material (Ref. 3). The finite element model was required to follow this type of behavior. Boundary conditions were applied to the finite element model to maintain constant peel angle in the model. K L The peel test finite element model finally chosen is shown in Figure 7, with a close-up of the crack tip region shown in Figure 8. As mentioned previously, the model material behavior was assumed to be linear. The material properties used in the model are shown in Table 2 from References 1 and 5. The model was solved with a plane strain assumption, which is warranted by the width of the test specimens. The elements were quadratic. The aluminum plate and the liner material shown in Figure 6 were modeled: but the steel foil was not, due to its thinness. The steel foil provided the means for transferring the peel load to the insulator/liner. It is very strong, compared to the liner, in the longitudinal pull mode, but due to its thinness it provides virtually no bending moment. The action of the steel foil was introduced to the model by adding tie elements to the top surface of the liner. These elements constrain the nodes to slide together, simulating the steel foil action. These tie elements also acted as a boundary condition to keep the deformation of the model along the original peel angle, simulating the results of the actual peel tests. The
mean peel load, divided by ten to reduce distortion, was applied to the section of the model which simulated a portion of the already peeled liner. The mean peel load remained almost constant during the tests (Ref. 3), which indicated that the fracture toughness of the liner-case interface remained constant as the liner was peeled off. Table 2. Peel Test Model Material Properties | <u>Material</u> | <u>E(psi)</u> | ν | |----------------------|---------------------------------|------| | Aluminum | 10.0×10^6 | .32 | | Liner | 1100. | . 49 | | Steel (Tie elements) | 1100.
29.0 x 10 ⁶ | .30 | The radius of curvature was made equal to the liner thickness to give a smooth transition between the horizontal portion of the model and the portion of the model which lays along the peel angle. The thickness of the aluminum ** 25.7 Figure 7. Peel Test Plane Strain Model Figure 8. Enlargement of Figure 7 plate came from the actual peel test configuration, and the thickness of the liner was based on the Shrike rocket configuration, since it was not given in Reference 2. The stress intensity factors, $K_{\rm I}$ and $K_{\rm II}$, are computed in TEXGAP through a special contour integral which numerically integrates along the perimeters of the crack elements. For this reason, the size of the crack elements can affect the stress intensity factor calculations. If the crack elements are too small, or large, the answers they give may be severely distorted also. In order to eliminate any possible discrepancy, the size of the crack elements in the rocket model and the peel test model were made the same. A sensitivity analysis was performed with the peel test model, using crack element sizes twice as large and half as small as the current size. The results showed a variation of less than 10 percent, indicating that the current crack element size is valid. Ş Ĝ The location of the crack in the model was another important consideration. From a qualitative point of view, the tip of the crack would be expected to be right at the point where the curved portion of the model connects to the flat portion. A requirement of the crack element, however, is that its sides have to be straight. Also, the stress intensity factor calculation is formulated for a slit type crack surrounded by crack elements, which has an opening of zero degrees. Since the crack elements have to surround the crack tip, it would be impossible to satisfy the above criteria while placing the crack tip right at the point where the curved and flat portions meet. The decision was made to move the crack back one element length (.028 in) in order to overcome these problems (see Figure 8). Since this distance is small, the model did not display any unusual behavior. The results of the peel test model will be discussed in Section III. #### III. RESULTS #### A. Rocket Model The rocket model described in Section IIA was run in a number of different configurations. The internal pressure load applied to all the different models was 100 psi, which was used as a test value, rather than a specific cookoff-determined valve. Since the internal geometry of the rocket propellant can vary between a minimum and maximum thickness, as shown in Figure 1, the effect of propellant thickness was determined by running two different thicknesses. These thicknesses correspond to the minimum and maximum propellant thicknesses of the Shrike rocket. These runs were intended to give bounds upon the stress, strain, and stress intensity factor values. To determine the effect of a growing bubble upon the stresses developed in the rocket, the crack/bubble length was varied in the models. The lengths chosen were $\frac{1}{2}$ inch and 1 inch. These lengths would correspond to bubble diameters of 1 and 2 inches, respectfully. Both of these lengths were used in all models to determine the trends. The thin and thick propellant models described above do not reflect the fact that a significant portion of the liner material may be removed (turned into a gas, creating the bubble) in the cookoff process. It is not currently known how much liner material would degrade and pyrolysize during the cookoff process. In order to examine the effect of the removal of some of the liner material, two models with some of the liner elements deleted were run to determine trends. Both of these models had the minimum propellant thickness, with crack/bubble lengths of $\frac{1}{2}$ and 1 inch. The different model configurations are summarized in Table 3. Plots of the initial and deformed geometries of all the cases described above are given in Appendix A. The failure criteria of the rocket propellant are based upon maximum stress and strain room temperature values for the Shrike rocket propellant from Reference 1. These values are reproduced in Table 4, along with ultimate stress and strain data for the case from Reference 5. It is believed that these results come from uniaxial stress tests. Table 3. Rocket Model Configurations | Crack/Bubble
Length (in) | Minimum
Propellant
Thickness | Maximum
Propellant
Thickness | Some
Liner
<u>Removed</u> * | |-----------------------------|------------------------------------|------------------------------------|-----------------------------------| | <u>1</u> 5 | X | X | X | | 1 | X | X | X | ^{*}These models used the minimum thickness propellant Table 4. Rocket and Case Mechanical Properties | Material | E(psi) | σ _m (psi) | $\epsilon_{\rm m}$ (in/in) | | |--------------|----------------------|----------------------|----------------------------|--| | Propellant | 1100 | 160. | .21 | | | Steel (4340) | 29.0x10 ⁶ | 160,000. | .16 | | The state of stress and strain in the rocket model is triaxial. (There are r, z, and 0 components. The theta component is due to the axisymmetric analysis.) In order to compare the rocket stresses and strains with those in Table 4, the principal stresses and strains at each node are noted, and a von Mises stress and strain is also computed using these principal values. The von Mises criteria is usually used to define the yield point for linear elastic materials. We have used the von Mises criteria in this analysis to define the failure point, which is a valid approach because the model is linear elastic. In that manner, the maximum value of stress for comparison to the failure values at a node will either be one of the principal values, or the von Mises stress. Shear stresses and strains are not used as failure criteria because material failure values for comparison do not exist. The von Mises stresses and strains are computed from the following formulas, where the 1, 2, and 3 subscripts represent the principal values. $$2\sigma_{\text{vm}}^2 = (\sigma_1 - \sigma_2)^2 + (\sigma_1 - \sigma_3)^2 + (\sigma_2 - \sigma_3)^2$$ $$2\varepsilon_{\text{vm}}^2 = (\varepsilon_1 - \varepsilon_2)^2 + (\varepsilon_1 - \varepsilon_3)^2 + (\varepsilon_2 - \varepsilon_3)^2$$ The following figures and tables show selected values of the r, z and θ components of stress and strain, the principle stresses and strains, and a von Mises stress and strain for each of the rocket models in Table 3. The stress intensity factors, $K_{\rm I}$ and $K_{\rm II}$, are also reported on these figures. Results are given for the propellant and the case, and also for the liner. The areas of principle concern for failure in the rocket are the propellant and the case. The liner values are given only for comparison to peel test valves, and to show trends in the stress/strain patterns. A failure in the liner alone would not significantly influence the cookoff problem. The primary failure mode investigated for the liner would be the ability of the bubble to advance down the liner-case interface. This will be determined by examining the stress intensity factor values at the edge of the bubble (crack tip), and comparing them to the peel test model results, which are reported next. S Figure 9 (All stress values in psi, positive denotes tensile value) | Location | o _r _ | σ <u>z</u> | σ _θ | σ1 | ^σ 2 | ^σ 3 | σ∨m | |----------|------------------|------------|----------------|-------|----------------|----------------|-------| | 1 | 9.3 | 0 | 9.3 | 9.3 | 0.4 | 9.3 | 8.9 | | 2 | 3.4 | -7.4 | 3.4 | 3.4 | -7.4 | 3.4 | 10.8 | | 3 | 2.8 | -18.4 | 2.8 | 2.8 | -18.4 | 2.8 | 21.2 | | 4 | -8.2 | -74.9 | -8.2 | -8.2 | -74.9 | -8.2 | 66.7 | | 5 | -26.0 | -89.0 | -26.0 | -26.0 | -89.0 | -26.0 | 63.0 | | 6 | -76.5 | -100.2 | -76.5 | -76.5 | -100.2 | -76.5 | 23.7 | | 7 | 11320 | 24.1 | 11320 | 11320 | 24.1 | 11320 | 11296 | | 8 | 5.5 | 0 | 6.5 | 5.5 | 0.1 | 6.5 | 6.0 | | 9 | 1.0 | -3.5 | 2.6 | 4.1 | -6.6 | 2.6 | 10.0 | | 10 | -5.0 | -13.3 | 3.5 | 6.0 | -24.3 | 3.5 | 29.1 | | 11 | -14.6 | -58.5 | -8.4 | 1.9 | -75.0 | -8.4 | 72.3 | | 12 | -31.9 | -97.6 | -49.1 | -29.6 | -99.9 | -49.1 | 62.9 | | 13 | 187.5 | 195.3 | 187.4 | 199.3 | 183.5 | 187.4 | 14.3 | | 14 | 108.4 | 114.3 | 108.2 | 117.0 | 105.7 | 108.2 | 10.3 | | 15 | -17.4 | 67.6 | 34.2 | 91.4 | -41.1 | 34.2 | 115.1 | | 16 | 17.3 | 161.5 | 77.3 | 166.0 | 12.8 | 77.3 | 133.2 | | 17 | 5.5 | 20.1 | 15.3 | 23.2 | 3.3 | 15.3 | 17.4 | | 18 | 6846 | -5.6 | 8679 | 6859 | -18.5 | 8679 | 7945 | | 19 | 575 | 23.6 | 4972 | 589 | 9.9 | 4972 | 4699 | Table 5. Output Values From Minimum Thickness Propellant Models (Cont'd) Crack/Bubble Length = ½ inch K_{I} = 212.9 psi /in. K_{II} = 313.7 psi /in. (All stress values in psi, positive denotes tensile value) | Location | ٤٣ | ε _Z | ε _θ | ε | €2 | €3 | ενm | |----------|--------|----------------|----------------|-------|-------|-------|-------| | - | | | | | | | | | 1 | 0 | 0078 | 0 | .0043 | 0078 | 0 | .011 | | 2 | 0 | 0096 | 0 | .0049 | 0096 | 0 | .013 | | 3 | 0 | 019 | 0 | .0093 | 019 | 0 | .025 | | 4 | 0 | 061 | 0 | .029 | 061 | 0 | .080 | | 5 | 0 | 058 | 0 | .026 | 058 | 0 | .074 | | 6 | 0 | 024 | 0 | .0075 | 024 | 0 | .029 | | 7 | 0 | 0002 | 0 | .0003 | 0002 | 0 | .0004 | | 8 | .0022 | 0051
 .0034 | .0022 | 0051 | .0034 | .0080 | | 9 | .0012 | 0047 | .0034 | .0054 | 0090 | .0034 | .014 | | 10 | 001 | 012 | .010 | .014 | 0027 | .010 | .015 | | 11 | .017 | 042 | .025 | .039 | 064 | .025 | .097 | | 12 | 036 | 052 | .013 | .039 | 056 | .013 | .085 | | 13 | .00002 | .010 | 0002 | .016 | 0054 | 0002 | .019 | | 14 | .00001 | .0080 | 0002 | .012 | 0036 | 0002 | .014 | | 15 | 058 | .056 | .012 | .089 | 090 | .012 | .16 | | 16 | 078 | .116 | .0031 | .122 | 084 | .0031 | .18 | | 17 | 011 | .0095 | .0018 | .012 | 014 | .0018 | .022 | | 18 | .0001 | 0002 | .0002 | .0001 | 0002 | .0002 | .0004 | | 19 | 00003 | 00006 | .0002 | 00003 | 00006 | .0002 | .0002 | $K_{I} = 249.9 \text{ psi yin.}$ KII = 041.0 psi yin. (All stress values in psi, positive denotes tensile value) | Location | o _r _ | σ _Z | σ _θ | ₀ 1 | ٥2 | σ3 | [♂] ∨m | |----------|------------------|----------------|----------------|----------------|--------|-------|-----------------| | 1 | 50.0 | 0 | 50.0 | 50.0 | 1.1 | 50.0 | 48.9 | | 2 | 14.3 | -23.2 | 14.3 | 14.3 | -23.2 | 14.3 | 37.5 | | 3 | 3.7 | -45.5 | 3.7 | 3.7 | -45.5 | 3.7 | 49.2 | | 4 | -37.8 | -91.8 | -37.8 | -37.8 | -91.8 | -37.8 | 54.0 | | 5 | -57.8 | -96.5 | -57.8 | -57.8 | -96.5 | -57.8 | 38.7 | | 6 | -94.1 | -99.9 | -94.1 | -94.1 | -99.9 | -94.1 | 5.8 | | 7 | 35500 | 31.8 | 35500 | 35500 | 31.8 | 35500 | 35468 | | 8 | 35.0 | 0 | 39.0 | 35.0 | 0.7 | 39.0 | 36.5 | | 9 | 9.4 | -16.3 | 12.6 | 18.7 | -25.7 | 12.6 | 41.7 | | 10 | -6.8 | -57.5 | -3.8 | 4.6 | -68.9 | -3.8 | 69.7 | | 11 | -50.5 | -95.0 | -52.2 | -49.0 | -96.5 | -52.2 | 51.5 | | 12 | -3.2 | -96.7 | -40.9 | 1.7 | -101.6 | -40.9 | 89.9 | | 13 | 362.0 | 376.0 | 361.5 | 376.5 | 361.5 | 361.5 | 15.0 | | 14 | 228.7 | 240.1 | 228.2 | 240.1 | 228.6 | 228.2 | 11.7 | | 15 | 13.3 | 167.5 | 91.5 | 203.3 | -22.5 | 91.5 | 195.6 | | 16 | 77.2 | 317.1 | 172.3 | 324.3 | 70.0 | 172.3 | 221.6 | | 17 | 29.0 | 60.3 | 44.3 | 65.3 | 24.0 | 44.3 | 35.8 | | 18 | 8038 | -12.1 | 19610 | 8107 | -8014 | 19610 | 24034 | | 19 | -5622 | -18.5 | 11520 | -185.3 | -5622 | 11520 | 15113 | Table 6. Output Values From Minimum Thickness Propellant Models (Cont'd) Crack/Bubble Length = 1 inch K_{I} = 249.9 psi /in. K_{II} = 641.0 psi /in. (All stress values in psi, positive denotes tensile value) | Location | εγ | ε _Z | ε _θ | ٤١ | ε2 | ε3 | ενm | |----------|--------|----------------|----------------|--------|-------|-------|-------| | 1 | 0 | 042 | 0 | 0.23 | 042 | 0 | .057 | | 2 | 0 | 033 | 0 | .017 | 033 | 0 | .044 | | 3 | 0 | 045 | 0 | .022 | 045 | 0 | .059 | | 4 | 0 | 050 | 0 | .022 | 050 | 0 | .064 | | 5 | 0 | 037 | 0 | .015 | 037 | 0 | .046 | | 6 | 0 | 0087 | 0 | 0009 | 0087 | 0 | .0083 | | 7 | 0 | 0007 | 0 | .0008 | 0007 | 0 | .0013 | | 8 | .015 | 032 | .020 | .015 | 032 | .020 | .050 | | 9 | .010 | 024 | .014 | .023 | 037 | .014 | .056 | | 10 | .021 | 048 | .025 | .036 | 063 | .025 | .094 | | 11 | .018 | 042 | .016 | .020 | 044 | .016 | .062 | | 12 | .059 | 067 | .0080 | .065 | 074 | .0080 | .12 | | 13 | .0002 | .019 | 0005 | .020 | 0005 | 0005 | .020 | | 14 | .0002 | .016 | 0005 | .016 | .0001 | 0005 | .016 | | 15 | 097 | .11 | .0084 | .16 | 15 | .0084 | .27 | | 16 | 13 | .20 | .0016 | .21 | 14 | .0016 | .30 | | 17 | 020 | .022 | .0004 | .029 | 027 | .0004 | .049 | | 18 | .00007 | 0003 | .0006 | .00008 | 0003 | .0006 | .0008 | | 19 | 0003 | 00007 | .0005 | 00007 | 0003 | .0005 | .0007 | and described and applicable of the contract o \geq Figure 10 Table 7. Output Values From Maximum Thickness Propellant Models Crack/Bubble Length = ½ in. $K_{\rm I}$ = 228.3 psi /in. $K_{\rm II}$ = 351.1 psi /in. (All stress values in psi, positive denotes tensile value) | Location | σ _r | σ _Z | σ _θ | σ1 | σ2 | <u></u> | σ∨m | |----------|----------------|----------------|----------------|-------|--------|---------|-------| | 1 | 0.7 | 0 | 0.7 | 0.7 | .008 | 0.7 | 0.7 | | 2 | 0.4 | -1.7 | 0.4 | 0.4 | -1.7 | 0.4 | 2.1 | | 3 | 0.5 | -2.7 | 0.5 | 0.5 | -2.7 | 0.5 | 3.2 | | 4 | -8.8 | -75.9 | -8.8 | -8.8 | -75.9 | -8.8 | 67.1 | | 5 | -26.4 | -89.5 | -26.4 | -26.4 | -89.5 | -26.4 | 63.1 | | 6 | -76.1 | -100.2 | -76.1 | -76.1 | -100.2 | -76.1 | 24.1 | | 7 | 11840 | 24.1 | 11840 | 11840 | 24.1 | 11840 | 11816 | | 8 | 0.6 | 0 | 0.6 | 0.6 | .006 | 0.6 | 0.6 | | 9 | 0.2 | -1.3 | 0.3 | 0.4 | -1.6 | 0.3 | 2.0 | | 10 | -5.7 | -15.3 | 3.0 | 4.5 | -25.5 | 3.0 | 29.3 | | 11 | -15.1 | -59.4 | -9.0 | 0.7 | -75.2 | -9.0 | 71.5 | | 12 | -32.7 | -97.7 | -49.5 | -30.5 | -99.9 | -49.5 | 62.1 | | 13 | 184.0 | 191.7 | 183.9 | 196.7 | 179.1 | 183.9 | 15.8 | | 14 | 105.9 | 111.8 | 105.8 | 115.2 | 102.5 | 105.8 | 11.4 | | 15 | -18.3 | 65.3 | 32.6 | 88.5 | -41.5 | 32.6 | 113.0 | | 16 | 15.6 | 158.4 | 75.2 | 162.9 | 11.0 | 75.2 | 132.1 | | 17 | 4.7 | 19.7 | 14.4 | 22.2 | 2.1 | 14.4 | 17.6 | | 18 | 7368 | -5.1 | 9201 | 7380 | -17.0 | 9201 | 8456 | | 19 | 1096 | 38.2 | 5494 | 1105 | 29.0 | 5494 | 5014 | Table 7. Output Values From Maximum Thickness Propellant Models (Cont'd) Crack/Bubble Length = $\frac{1}{2}$ inch $K_I = 228.3 \text{ psi /in.}$ $K_I = 351.1 \text{ psi /in.}$ (All stress values in psi, positive denotes tensile value) | Location | <u>ε</u> γ_ | ε _Z | ε _A | ٤١ | ε2 | £3 | ε _{VM} | |----------|-------------|----------------|----------------|-------|-------|-------|-----------------| | 1 | 0 | 0006 | 0 | .0003 | 0006 | 0 | 0000 | | 1 | 0 | 0006 | U | .0003 | 0006 | U | .0008 | | 2 | 0 | 0019 | 0 | .0009 | 0019 | 0 | .0025 | | 3 | 0 | 0029 | 0 | .0014 | 0029 | 0 | .0038 | | 4 | 0 | 061 | 0 | .029 | 061 | 0 | .080 | | 5 | 0 | 058 | 0 | .026 | 058 | 0 | .074 | | 6 | 0 | 025 | 0 | .0077 | 025 | 0 | .030 | | 7 | 0 | 0002 | 0 | .0003 | 0002 | 0 | .0004 | | 8 | .0002 | 0005 | .0003 | .0002 | 0005 | .0003 | .0008 | | 9 | .0006 | 0014 | .0008 | .0009 | 0017 | .0008 | .0026 | | 10 | 0005 | 013 | .012 | .013 | 027 | .012 | .040 | | 11 | .017 | 042 | .025 | .038 | 064 | .025 | .096 | | 12 | .035 | 052 | .013 | .038 | 055 | .013 | .083 | | 13 | .000007 | .013 | 0002 | .017 | 0067 | 0002 | .021 | | 14 | .000003 | .0079 | 0002 | .012 | 0046 | 0002 | .015 | | 15 | 057 | .055 | .016 | .087 | 088 | .016 | .15 | | 16 | 077 | .12 | .003 | .12 | 083 | .003 | .18 | | 17 | 011 | .009 | .002 | .013 | 015 | .002 | .024 | | 18 | .0002 | 0002 | .0002 | .0002 | 0002 | .0002 | .0004 | | 19 | 00002 | 00007 | 0002 | 00002 | 00007 | 0002 | .0002 | Table 8. Output Values From Maximum Thickness Propellant Models Crack/Bubble Length = 1 in. $K_{\rm I}$ = 320.7 psi /in. $K_{\rm II}$ = 810.0 psi /in. (All stress values in psi, positive denotes tensile value) | Location | o _r | σ _Z | <u>σ</u> _θ | <u>σ</u> 1 | σ2 | <u>°3</u> | σνm | |----------|----------------|----------------|-----------------------|------------|--------|-----------|-------| | 1 | 5.0 | 0 | 5.0 | 5.0 | .06 | 5.0 | 4.9 | | 2 | 2.0 | -10.6 | 2.0 | 2.0 | -10.6 | 2.0 | 12.6 | | 3 | 2.3 | -15.5 | 2.3 | 2.3 | -15.5 | 2.3 | 17.8 | | 4 | -37.7 | -95.4 | -37.7 | -37.7 | -95.4 | -37.7 | 57.7 | | 5 | -55.3 | -98.3 | -55.3 | -55.3 | -98.3 | -55.3 | 43.0 | | 6 | -86.3 | -100.0 | -86.3 | -86.3 | -100.0 | -86.3 | 13.7 | | 7 | 37890 | 31.8 | 37890 | 37890 | 31.8 | 37890 | 37858 | | 8 | 4.3 | 0 | 4.5 | 4.3 | .05 | 4.5 | 4.4 | | 9 | 1.0 | -8.4 | 1.9 | 2.4 | -9.8 | 1.9 | 12.0 | | 10 | -10.8 | -66.4 | 7.7 | -3.7 | -73.5 | 7.7 | 76.1 | | 11 | -49.4 | -96.8 | -50.7 | -48.8 | -97.4 | -50.7 | 47.7 | | 12 | -13.3 | -97.4 | -44.9 | -9.7 | -100.9 | -44.9 | 79.7 | | 13 | 335.6 | 349.8 | 335.0 | 357.1 | 328.2 | 335.0 | 26.2 | | 14 | 210.5 | 221.7 | 210.0 | 227.7 | 204.5 | 210.0 | 21.0 | | 15 | 3.2 | 149.3 | 78.6 | 180.3 | -27.9 | 78.6 | 180.3 | | 16 | 61.3 | 294.5 | 155.4 | 302.8 | 52.9 | 155.4 | 217.6 | | 17 | 22.8 | 53.8 | 39.3 | 61.1 | 15.6 | 39.3 | 39.4 | | 18 | 10420 | -9.9 | 22000 | 10480 | -62.6 | 22000 | 19113 | | 19 | -3245 | -117.9 | 13920 | -117.6 | -3246 | 13920 | 15835 | Table 8. Output Values From Maximum Thickness Propellant Models (Cont'd) Crack/Bubble Length = 1 inch K_{I} = 320.7 psi \checkmark in. K_{II} = 810.0 psi \checkmark in. (All stress values in psi, positive denotes tensile volume) | Location | εμ | ε _Z | ε _A | €1 | ε2 | <u>ε3</u> | ε _V m | |----------|-------|----------------|----------------|-------|-------|-----------|------------------| | 1 | 0 | 0043 | 0 | .0024 | 0043 | 0 | .0059 | | 2 | 0 | 011 | 0 | .0056 | 011 | 0 | .015 | | 3 | 0 | 016 | 0 | 0079 | 016 | 0 | .014 | | 4 | 0 | 054 | 0 | .024 | 054 | 0 | .069 | | 5 | 0 | 041 | 0 | .017 | 041 | 0 | .052 | | 6 | 0 | 016 | 0 | .0028 | 016 | 0 | .018 | | 7 | 0 | 0008 | 0 | .0009 | .0008 | 0 | .0009 | | 8 | .0019 | 0038 | .0022 | .0019 | 0038 | .0022 | .0059 | | 9 | .0038 | 0089 | .0049 | .0056 | 011 | .0049 | .016 | | 10 | .022 | 052 | .027 | .030 | 061 | .027 | .090 | | 11 | .019 | 044 | .018 | .020 | 045 | .018 | .064 | | 12 | .051 | 062 | .0088 | .056 | 066 | .0088 | .11 | | 13 | .0002 | .019 | 0005 | .029 | 0097 | 0005 | .035 | | 14 | .0002 | .015 | 0005 | .023 | 0079 | 0005 | .028 | | 15 | 093 | 0.10 | .0088 | 0.15 | -0.13 | .0088 | .24 | | 16 | -0.12 | 0.19 | .0020 | 0.20 | -0.14 | .0020 | .30 | | 17 | 021 | .021 | .0013 | .031 | 031 | .0013 | .054 | | 18 | .0001 | 0003 | .0006 | .0001 | 0003 | .0006 | .0008 | | 19 | 0003 | 0001 | .0005 | 0001 | 0003 | .0005 | .0007 | Figure 11 Table 9. Output Values From Minimum Thickness Propellant Models (Some Liner Removed) Crack/Bubble Length = 1/2 in. $K_{\rm I}$ = 212.0 psi /in. $K_{\rm II}$ = 318.7 psi /in. (All stress values in psi, positive denotes tensile value) | Location | σr | σ _Z | σ _θ | <u>σ</u> 1 | σ2 | <u>σ</u> 3 | σ _V m | |----------|-------|----------------|----------------|------------|-------|------------|------------------| | 1 | 0.7 | 0 | 0.7 | 0.7 | 0.4 | 0.7 | | | 1 | 9.7 | 0 | 9.7 | 9.7 | 0.4 | 9.7 | 9.3 | | 2 | 3.5 | -7.7 | 3.5 | 3.5 | -7.7 | 3.5 | 11.2 | | 3 | 2.9 | -19.2 | 2.9 | 2.9 | -19.2 | 2.9 | 22.1 | | 4 | -9.2 | -81.0 | -9.2 | -9.2 | -81.0 | -9.2 | 71.8 | | 5 | -31.4 | -95.2 | -31.4 | -31.4 | -95.2 |
-31.4 | 63.8 | | 7 | 11410 | 24.1 | 11410 | 11410 | 24.1 | 11410 | 11386 | | 8 | 5.7 | 0 | 6.7 | 5.7 | 0.1 | 6.7 | 6.2 | | 9 | 1.0 | -3.6 | 2.7 | 4.3 | -6.8 | 2.7 | 10.4 | | 10 | -5.4 | -13.4 | 3.7 | 6.3 | -25.1 | 3.7 | 30.2 | | 11 | -22.4 | -55.4 | -8.3 | -4.7 | -73.2 | -8.3 | 66.8 | | 13 | 182.9 | 190.1 | 182.8 | 194.7 | 178.3 | 182.8 | 14.7 | | 14 | 107.5 | 113.6 | 107.3 | 117.3 | 103.8 | 107.3 | 12.1 | | 15 | -17.3 | 71.4 | 36.4 | 92.8 | -38.7 | 36.4 | 114.3 | | 16 | 17.6 | 159.4 | 77.7 | 164.0 | 12.9 | 77.7 | 131.3 | | 17 | 5.7 | 21.3 | 15.4 | 23.5 | 3.5 | 15.4 | 17.4 | | 18 | 6935 | -5.5 | 8768 | 6948 | -18.2 | 8768 | 8032 | | 19 | 655.7 | 26.7 | 5059 | 668.7 | 13.7 | 5059 | 4752 | Table 9. Output Values From Minimum Thickness Propellant Models (Cont'd) (Some Liner Removed) Crack/Bubble Length = 1/2 inch $K_{\rm I}$ = 212.0 psi /in. $K_{\rm II}$ = 318.7 psi /in. (All stress values in psi, positive denotes tensile value) | Location | εr | ε | ε _Α | €1 | €2 | € 3 | €∨m | |----------|--------|-------|----------------|-------|-------|------------|-------| | 1 | 0 | 0080 | С | .0044 | 0080 | 0 | .011 | | | | | | | | | | | 2 | 0 | 010 | 0 | .0051 | 010 | 0 | .013 | | 3 | 0 | 020 | 0 | .0097 | 020 | 0 | .026 | | 4 | 0 | 066 | 0 | .031 | 066 | 0 | .086 | | 5 | 0 | 059 | 0 | .027 | 059 | 0 | .076 | | 7 | 0 | 0002 | 0 | .0003 | 0002 | 0 | .0004 | | 8 | .0022 | 0053 | .0035 | .0022 | 0053 | .0035 | .0082 | | 9 | .0012 | 0049 | .0036 | .0056 | 0093 | .0036 | .014 | | 10 | 0013 | 012 | .011 | .014 | 028 | .011 | .041 | | 11 | .0069 | 038 | .026 | .031 | 061 | .026 | .090 | | 13 | .00002 | .0097 | 0002 | .016 | 0062 | 0002 | .020 | | 14 | .00001 | .0083 | 0002 | .013 | 0049 | 0002 | .016 | | 15 | 060 | .059 | .012 | .088 | 089 | .012 | .15 | | 16 | 078 | .11 | .0032 | .12 | 084 | .0032 | .18 | | 17 | 011 | .0098 | .0019 | .013 | 014 | .0019 | .024 | | 18 | .0001 | 0002 | .0002 | .0001 | 0002 | .0002 | .0004 | | 19 | 00003 | 00006 | .0002 | 00003 | 00006 | .0002 | .0002 | Table 10. Output Values From Minimum Thickness Propellant Models (Some Liner Removed) Crack/Bubble Length = 1.0 in. $K_{I} = 246.1 \text{ psi } / \text{in.} \quad K_{II} = 652.8 \text{ psi } / \text{in.}$ (All stress values in psi, positive denotes tensile value) | Location | σ _r | σ _Z | σ _e | σ1 | <u>σ</u> 2 | σ3 | σ _{VID} _ | |----------|----------------|----------------|----------------|--------|------------|-------|--------------------| | 1 | 52.8 | 0 | 52.8 | 52.8 | 0 | 52.8 | 52.8 | | 2 | 14.6 | -24.9 | 14.6 | 14.6 | -24.9 | 14.6 | 39.5 | | 3 | 3.1 | -48.8 | 3.1 | 3.1 | -48.8 | 3.1 | 51.9 | | 4 | -45.0 | -95.6 | -45.0 | -45.0 | -95.6 | -45.0 | 50.6 | | 5 | -68.5 | -99.0 | -68.5 | -68.5 | -99.0 | -68.5 | 30.5 | | 7 | 35620 | 31.8 | 35620 | 35620 | 31.8 | 35620 | 35588 | | 8 | 36.8 | 0 | 41.1 | 36.8 | 0.7 | 41.1 | 38.4 | | 9 | 9.5 | -17.3 | 12.9 | 19.6 | -27.4 | 12.9 | 44.0 | | 10 | -8.1 | -60.8 | -5.2 | 4.1 | -73.0 | -5.2 | 72.9 | | 11 | -59.9 | -98.2 | -62.2 | -59.2 | -98.9 | -62.2 | 38.3 | | 13 | 350.3 | 367.8 | 349.8 | 377.8 | 340.3 | 349.8 | 33.8 | | 14 | 228.5 | 242.5 | 228.0 | 346.2 | 224.7 | 228.0 | 119.9 | | 15 | 25.0 | 168.5 | 98.6 | 206.1 | -12.5 | 98.6 | 189.3 | | 16 | 67.0 | 315.5 | 169.5 | 319.7 | 62.8 | 169.5 | 223.5 | | 17 | 31.1 | 61.4 | 45.4 | 65.9 | 26.6 | 45.4 | 34.0 | | 18 | 8160 | -12.0 | 19740 | 8227 | -79.0 | 19740 | 17238 | | 19 | -5498 | -180.0 | 11650 | -180.0 | -5498 | 11650 | 15203 | Table 10. Ourput Values From Minimum Thickness Propellant Models (Cont'd) (Some Liner Removed) | Location | ε٣ | ٤ | ε _A | ٤1 | €2 | <u>ε</u> 3 | € vm | |----------|--------|-------|----------------|--------|------|------------|-------| | 1 | 0 | 045 | 0 | .025 | 045 | 0 | .061 | | 2 | 0 | 035 | 0 | .018 | 035 | 0 | .047 | | 3 | 0 | 047 | 0 | .023 | 047 | 0 | .062 | | 4 | 0 | 047 | 0 | .021 | 047 | 0 | .060 | | 5 | 0 | 030 | 0 | .011 | 030 | 0 | .037 | | 7 | 0 | 0007 | 0 | .0009 | 0007 | 0 | .0014 | | 8 | .015 | 033 | .021 | .015 | 033 | .021 | .051 | | 9 | .011 | 025 | .015 | .024 | 039 | .015 | .059 | | 10 | .022 | 049 | .026 | .038 | 066 | .026 | .099 | | 11 | .016 | 036 | .012 | .017 | 037 | .012 | .052 | | 13 | .0002 | .024 | 0005 | .037 | 013 | 0005 | .045 | | 14 | .0002 | .019 | 0005 | .024 | 0048 | 0005 | .027 | | 15 | 091 | 10 | .0081 | .15 | 14 | .0081 | .25 | | 16 | 14 | .20 | .0018 | .20 | 14 | .0018 | .30 | | 17 | 019 | .022 | .0002 | .028 | 025 | .0002 | .046 | | 18 | .00008 | 0003 | .0006 | .00008 | 0003 | .0006 | .0008 | | 19 | 0003 | 00007 | .0005 | 00007 | 0003 | .0005 | .0007 | ### B. Peel Test Models The objective of the peel test models was to determine the ${\rm K_I}$ - ${\rm K_{II}}$ states at the liner-case interface which exists when the liner peels off. These states are interpreted as the fracture toughness of the liner-case bond, and are compared to the stress intensity factors arising from the rocket models. Thus, whether a bubble grows or not could be determined. The peel test models incorporated the peel angle and mean peel load data, as shown in Figure 6. It became apparent in early model development that the values of $K_{\rm I}$ and $K_{\rm II}$ developed in the peel test models were not in a comparable range to the valves coming from the rocket models. In particular, the $K_{\rm II}$ valve, which represents a sliding motion, was much larger in the rocket models. As a result, comparison between the peel test results and the rocket results were hindered. This tendency became worse as the peel angle grew larger. For this reason it was decided to ignore the results of the peel tests with angles of 110° and 133°, and to concentrate upon the results of tests with the angles of 49°, 73° and 90°. The incompatibility of the stress intensity factor values from the rocket and peel test models indicated that the failure mechanism was different somehow, and dictates the need of smaller angle tests, or a different type of tests. This point is elaborated upon in Section V. The load applied to the models was actually the mean peel load divided by ten. This was done to reduce the element distortion. Since the analysis was linear, all results obtained from the peel test models were multiplied by ten to obtain the full scale results. Plots of the original and deformed geometry of the peel test models are shown in Appendix B. The following Figure 12 shows a typical peel test model. The Tables 11-13 give values of $K_{\rm I}$ and $K_{\rm II}$, along with values of stress and strain at locations 1 and 2 near the crack tip. When the values of $K_{\rm I}$ and $K_{\rm II}$ from the peel tests did not lie in a comparable range to the rocket model results, it was decided to examine stress and strain near the crack tip. If a consistent failure stress or strain could be identified, then those values would be used for comparison values to determine whether the bubble would grow in the rocket models, and the $K_{\rm I}$ - $K_{\rm II}$ approach would be abandoned. This approach would require comparing the failure stress or strain level from the peel test models to the stress or strain at the crack tip in the rocket models. A complete discussion of these results appears in the next section. Figure 12 Table 11. Output Values From 49 Degree Peel Angle Model K_{I} = 508.9 psi. /in K_{II} = 69.0 psi. /in (all stress values in psi, positive denotes tensile value) | location | σx | σ _y | σ _Z | σ1 | σ2 | σ3 | σνm | |----------|----------------|----------------|----------------|------------------|-----------------|------------|-------------| | 1 | 1710 | 1718 | 1710 | 2068 | 1360 | 1710 | 613 | | 2 | 1132 | 1167 | 1132 | 1446 | 853 | 1132 | 514 | | | | | | | | | _ | | | <u>ε</u> χ | <u> </u> | <u> </u> | <u>ε</u> 1 | <u>ε2</u> | <u>€3</u> | <u>ε</u> νm | | 1 | ε _χ | .010 | <u>ε</u> z | <u>ε1</u>
.48 | <u>ε2</u>
47 | ε <u>3</u> | .82 | Table 12. Output Values From 73 Degree Peel Angle Model $K_{\rm I}$ = 315.7 psi. /in $K_{\rm II}$ = 24.6 psi. /in (all stress values in psi, positive denotes tensile value) | location | σx | σ _γ | σ _Z | σ1 | σ ₂ | σ3 | σ∨m | |----------|--------|----------------|----------------|------|----------------|------|-----| | 1 | 1065 | 1082 | 1065 | 1225 | 923 | 1065 | 262 | | 2 | 710 | 739 | 710 | 859 | 589 | 710 | 234 | | | εχ | εγ | εz | ε1 | ε2 | €3 | ενm | | 1 | .00003 | .022 | 0 | .21 | 19 | 0 | .35 | | 2 | .00002 | .039 | 0 | .20 | 16 | 0 | .31 | Table 13. Output Values From 90 Degree Peel Angle Model K_{II} = 208.9 psi. /in K_{II} = -13.3 psi. /in (all stress values in psi, positive denotes tensile value) | location | σ _χ | σχ | σz | ٥1 | _{σ2} | ₫3 | σvm | |----------|----------------|------|-----|------|----------------|-----|------| | 1 | 712 | 745 | 712 | 747 | 710 | 712 | 36 | | 2 | 481 | 520 | 481 | 541 | 460 | 481 | 73 | | | ε _χ | εγ | εz | ε1 | ε ₂ | €3 | ε ∨m | | 1 | .00001 | .045 | 0 | .047 | 0027 | 0 | .048 | | 2 | .000003 | .051 | 0 | .081 | 029 | 0 | .099 | ### IV. DISCUSSION This analysis depends upon two responses which occur as the pressurized bubble is formed. The first is the formation of stress and strain states within the propellant and case. The second is the development of stress singularities at the crack/bubble edge, characterized by the magnitude of the stress intensity factors. The failure scheme employed in this analysis was therefore a two parameter method. For the rocket models, the approach used was to determine a factor, which when multiplied by the applied pressure load, would cause either a specific stress or strain value to reach the failure value shown in Table 4. This factor was termed "failure factor." A similar factor was calculated for the stress intensity factors. The failure factor relative to the stress intensity factors would be the number, which when multiplied by the applied pressure load, would cause the $K_{ar{I}}$ and $K_{ar{I}ar{I}}$ values to exceed the critical states mapped out by the peel tests. This load factor approach is
valid in a linear analysis. For a particular model, which ever of these factors was the smaller would determine which process had reached "failure" first. Either the stress or strain would reach its failure value, indicating a rupture in the propellant or case, or the stress intensity factors would reach their critical values, indicating that the bubble would grow before the rocket case or propellant had failed. ### A. Peel Test Models The determination of the critical values of the stress intensity factors came from the peel test models, the results of which are shown in Tables 11-13. These values of K_I and $\mathsf{K}_{I\,I}$ actually describe the strength of the caseliner bond. These values are graphed in Figure 13, along with the K_I and $\mathsf{K}_{I\,I}$ values from each of the rocket models. The original idea was to have the peel test results map out a curve in K_I - $\mathsf{K}_{I\,I}$ space, which would represent the critical values of K_I and $\mathsf{K}_{I\,I}$ for crack/bubble growth. Refering to Figure 13, it can be seen that the values from the peel test models do not lie in a comparable range with the rocket model results. The values of $K_{\rm II}$, in particular, are much greater for the rocket models. Since $K_{\rm II}$ is the stress intensity which refers to sliding motion, this indicates that the crack/bubble in the rocket model is experiencing much more sliding S X 333 ľ 1 --- ς. SIMESS INTERSTIT THE 1SE VISI type motion than the peel tests are exhibiting. The peel test model results give larger K_{II} values as the peel angle gets smaller, but even at the smallest peel test angle (49°), the value of K_{II} is 60 psi /in, compared with values from 314 to 810 in the rocket models. Because stress intensity factors are dependent upon the stress fields which surround the singular point, these results indicate that the failure mechanisms occurring in the peel tests are different than those occurring in the rocket models. The basic reaction, liner peeling away from case, is the same, but the driving stress fields appear to be very different. Due to the incompatibility of the results on Figure 13, the use of the peel test models for determining the critical K_{I} - K_{II} curve was abandoned. Another attempt was made to derive critical values from the peel test models. This approach was to examine the values of stress and strain, from Tables 11-13, which occur at points in the liner material next to the crack tip (labeled 1 and 2 on Figure 12). These locations in the peel test models would indicate the stress and strain magnitudes along the liner-case interface. Values at the crack tip itself were not used because the singularity exists there. If a consistent stress or strain value could be found among all the models, that value would be used as the critical value for crack initiation. From an examination of the results in Tables 11-13, it can be seen that there is no consistent value among the different peel angles. All values are larger from the 49 degree model, and they get progressively smaller as the peel angle goes to 90 degrees. This response corresponds to the magnitude of the mean peel load, from Figure 6, which varies from 166 lb/in for the 49 degree test to 51.7 lb/in in the 90 degree test. It was expected that there should be some consistent values of stress or strain near the crack tip, because the materials are the same in all cases, but this is not borne out in the peel test models. It is felt that this inconsistency may be due to the fact that a linear analysis was performed, where in actual conditions the material behaves very nonlinearly. The net results from the peel test models proved to be inapplicable for the bubble growth problem. Since a critical $K_{\rm I}$ - $K_{\rm II}$ curve, or a consistent critical stress or strain could not be identified, no failure criteria could be established to determine whether or not the crack would grow. This severely hindered the analysis and prevented any firm conclusions regarding bubble growth. It did identify the complexity and difficulties encountered in the modeling of peel tests and demonstrated the inapplicability of the particular peel tests performed for determining case-liner bond failure in the cookoff environment. ### B. Rocket Models The values of stress and strain at various locations in the model are listed in Tables 5-10. The locations were chosen to give a representative description of the stress and strain state in the pressurized rocket model. There are no stresses or strains reported in the model as r becomes larger than the crack/bubble length, because the values become very small in that region. For the purpose of discussion, the minimum thickness model with the crack/bubble length of $\frac{1}{2}$ inch will be examined first, and other models will be compared to it. Referring to Figure 9, location 1, at the top or inner most portion of the propellant, is a likely point for failure initiation. Referring to Table 5, the stresses at that point are tensile, with a maximum value of 9.3 psi in the radial direction. This value gives a failure factor of 17.2, when divided into 160 psi from Table 4. The failure factor computed from the von Mises strain at location 1 is 19.1. The stresses form a similar pattern at location 8, but are reduced in magnitude. This type of trend indicates that the region of highest stress will be along the axis of symmetry, or adjacent to the crack/bubble. As one progresses down the axis of symmetry towards the cracktip, at locations 2-6, the state of stress changes from biaxial tension to triaxial compression. Locations 2 and 3 have smaller tensile stresses in the r and θ direction than location 1, but the compressive stress in the z direction increases. The result of this type of stress state is that the von Mises stress at locations 2 and 3 is higher than at location 1. At locations 4. 5 and 6, the magnitude of the compressive stresses increases further, giving maximum values from 74 to 100 psi. The von Mises stress at locations 4 and 5 are 66.7 and 63.0 respectively, much higher than the value of 8.9 at location 1. If failure were based upon the magnitude of the principle stresses, then location 6 would be the failure point, due to principle stress 2 having the largest value, -100.2 psi. But it must be noted that location 6 is under a state of triaxial compression. While the failure behavior of the propellant material is not completely understood, typically materials are not expected to fail in regions of triaxial compression. The von Mises stress at location 6 is 23.7 psi, due mainly to the difference in the z and r/θ components of stress. If propellant failure were based upon maximum von Mises stress, then a region either near location 4 or location 11 would be the expected site of failure, due to the large (66.7 and 72.3 psi respectively) values there. Both of these points are also in states of triaxial compression, and they lie on the interior portions of the model, not near an edge. Failure from one of these points would require a tearing or opening from an interior point in the rocket propellant, and then propagation outwards. Since failures typically initiate from an edge, this does not seem to be a likely mode of failure. After an examination of the stress states and magnitudes in the propellant, an engineering judgement of the situation resulted in identifying location 1 as the most likely propellant failure initiation point. The propellant and case behave much like plate structures fixed at the edges, and in such a case the failure initiation point would be location 1. Even though the stress magnitudes are higher at other locations in the propellant, they were mostly the result of triaxial compression states on the interior of the model, as described previously. Those location (2-6) are not expected to be failure initiation sites. Thorough material testing of the propellant would give results which could be used to substantiate these conclusions. The propellant could also fail by reaching failure strain levels. The strain states in the models are also reported in Tables 5-10. The failure factor for location 1, when computed from the value of .21 given in Table 4 and the von Mises strain is 19.1. This value is higher than the failure factor (17.2) computed for the maximum stress, indicating that a stress failure criteria would be the deciding criteria for failure at location 1. This behavior is repeated throughout all models in this study. For this linear analysis, at least, failure can be determined from critical stress values only. The stress and strain states for locations 8-11 were given to indicate the patterns into the model. In all cases, they show the stresses decreasing as you move farther into the model in the r direction. The stresses and strains at locations 12-17 were given to indicate the stress levels in the liner. In this analysis, the failure criteria for the liner was merely the unbonding of the liner from the case material, determined by the stress intensity factors. The failure of the liner due to stress state could not be determined because no strength values for the liner material could be obtained. In spite of this, the liner would not be looked upon as a source for failure initiation of the rocket as a whole. The effect of what happens in the liner would not propagate into the case or propellant, except for the action of crack/bubble growth. Hence, only unbonding of the liner from the case was examined in this analysis. From an examination of Table 5, it can be seen that the stress levels in the liner are much higher near the crack tip than in the rest of the model. This type of behavior is expected near a stress singularity. Away from the singularity, the stresses in the liner attenuate quickly, as can be seen from an examination of the stresses at location 17. Failure in the case is expected
to initiate at location 7. This point reaches the highest stress levels (in tension) of any point in the case; geometrically this corresponds to location 1 in the propellant. The radial stress there reaches 11320 psi, giving a failure factor of 14.1. This factor is lower than the factor at location 1 (17.2), indicating that the case would rupture before the propellant would. That situation would be true only if the failure factor for the stress intensity factors at the crack tip was sufficiently large (> 14.1) such that the case failure would occur before crack growth. For longer crack/bubble lengths, as described next, the situation just discussed reverses itself. When the model with a crack/bubble length of 1 inch is examined, the failure factor for the propellant is lower than that for the case. Table 14 has been constructed for all the rocket models. Since failure is defined to initiate at locations 1 and 7, for the propellant and case respectively, Table 14 gives the maximum radial stresses and failure factors for locations 1 and 7 in all models. The radial stresses are the maximum tensile stresses at these locations. The stress results are also graphed in Figures 14 and 15 for the propellant and case, respectively. The minimum thickness propellant model with a crack/bubble length of 1 inch will be compared to the results from the previously described ½ inch crack/bubble length model. Referencing Table 6 and Table 14, it can be seen that the stress/strain pattern is very similar to the model with the shorter crack/bubble, but the stress/strain magnitudes are higher. In particular, the Table 14. Rocket Model Radial Stresses and Failure Factors | | | Locat | ion 1 | Locat | ion 7 | |------------------------------------|-----------------------------|-----------------|-------------------|-----------------|-------------------| | Propellant
Thickness | Crack/Bubble
Length (in) | Stress
(psi) | Failure
Factor | Stress
(psi) | Failure
Factor | | Minimum | 15 | 9.3 | 17.2 | 11320 | 14.1 | | Minimum | 1 | 50.0 | 3.2 | 35500 | 4.5 | | Maximum | 1 5 | 0.7 | 228.6 | 11840 | 13.5 | | Maximum | 1 | 5.0 | 32.0 | 37890 | 4.2 | | Minimum
(some liner
removed) | <u>1</u> 5 | 9.7 | 16.5 | 11410 | 14.0 | | Minimum
(some liner
removed) | 1 | 52.8 | 3.0 | 35620 | 4.5 | maximum radial stress at location 1 in the propellant jumps to 50.0 psi, a five fold increase. The stress at location 7 in the case jumps three fold to 35,500 psi from 11,320 psi. However, as previously mentioned, the failure factor is now lower in the propellant when compared to the case, indicating that failure would occur in the propellant first, at location 1. This tendency would be expected to continue as the crack/bubble length increases. Therefore, in the minimum thickness models, if the crack/bubble length were to increase much past $\frac{1}{2}$ inch, the failure would be expected to initiate at the innermost (in bore) portion of the propellant. Comparing the maximum thickness propellant model with a crack/bubble length of ½ inch to the minimum thickness model with the same crack/bubble length, it can be seen that the stresses are much lower at locations 1, 2, 3, 8, 9 and 10. The stresses at locations near the crack/bubble region are nearly the same. The overall stress/strain pattern, however, is very similar. The maximum radial stress at location 1 is only 0.7 psi, while at location 7 it is 11,840 psi. As expected, increasing the propellant thickness has reduced the possibility of failure occurring in the propellant. The failure factor for the case at location 7 is 13.5, a little lower than the value from the minimum thickness model at the same location (14.1). Increasing the propellant thickness has slightly increased the stress levels in the case. ř Υ. 7 7 Ž, 2 28 Figure 14 is. 6 . . . ľ 1.4.4 Figure 15 When the crack/bubble length is increased to 1 inch in the maximum thickness model, the stress pattern is again very similar to the minimum thickness models. As in the previous case, the stress magnitudes at locations away from the crack/bubble are reduced, when compared to the minimum thickness model with a crack/bubble length of 1 inch. Stresses near the crack/bubble are nearly the same, however. The maximum radial stress at location 1 is still small, 5.0 psi, but the stress at location 7 is 37,890 psi. So, for the maximum thickness propellant models, the failure factor for the case is much lower than in the propellant, indicating that the case would fail much earlier than the propellant. In the cases run where some liner elements were removed in order to simulate loss of liner, the stresses at the failure initiation locations increase slightly. This can be seen in Table 14. Both of the models with some liner removed had the minimum thickness propellant, so they will be compared to minimum thickness model results with similar crack/bubble lengths. For the cases with a 1/2 inch crack/bubble, the maximum radial stress at location 1 increase from 9.3 to 9.7 psi when some liner elements are removed. At location 7, the stress increases from 11,320 to 11,410 psi. The general stress/strain pattern is very similar, with slight increases in most of the propellant, and slightly lower stresses near the crack/bubble tip in the models with some liner removed. For the models with a 1 inch crack/bubble length, the stress increases at location 1 and 7 are 50.0 to 52.8 and 35,500 to 35,620 psi, respectively. The results show that the behavior of the model with some liner removed is nearly identical to the models with all liner elements. Therefore, even though the amount of liner degraded into gas is an unknown, its effect upon the stress state in the propellant and case appears to be minimal. To summarize, the stresses increase at the expected failure initiation points as the crack/bubble length is increased. For the minimum thickness propellant models with a crack/bubble length of $\frac{1}{2}$ inch, failure is more likely to occur in the case. When the crack/bubble length is increased to 1 inch or longer, failure is more likely to occur in the propellant. For the maximum thickness propellant models, the failure initiation point is expected to be in the case, for all lengths of crack/bubble. Removing some of the liner elements has a minimal effect upon the stresses generated in the propellant and case. The limitations of this analysis should be noted here also. The flat plate analysis is a simplified version of the three dimensional rocket motor, and would give valid results only when bubble diameters are small compared to the diameter of the rocket. That is why the maximum crack/bubble length investigated in this analysis was 1 inch. The linear analysis was performed because biaxial stress/strain material test data were not available for use in a nonlinear model. It is felt that the propellant material actually behaves in a nonlinear fashion. The case material is expected to be highly heated in the cookoff event. The high temperature effect upon the case may cause it to soften, and the material will go plastic before failure, both of which would likely cause non-linear material response. Due to the insulating effect of the pyrolysized gas, the propellant is expected to avoid these types of effects. The degree of nonlinearity will determine how valid or invalid the linear model performed here is. If the propellant and case stress-strain path to failure is fairly linear, then the results from this analysis should be reasonable. The lack of high temperature strength values for the propellant, liner and liner-case interface caused all the failure criteria to be based upon room temperature values. This discrepancy is probably the largest approximation used in this analysis. At the temperatures expected in the cookoff event, the strength of the case, propellant and the liner-case interface may be reduced greatly. This may not affect the strength of the propellant at the in-bore location 1, due to a lack of heat transfer to that location; but for the steel case, it would change the failure factors computed. ### V. RECOMMENDATIONS 7 These recommendations are intended to provide the supporting data necessary to improve the cookoff rocket structural analysis reported here. Since the propellant and liner material are rubber-like, and are expected to behave in a nonlinear stress-strain manner, material mechanical testing should be performed to characterize the propellant and possibly the liner. These tests should be done in an incremental manner, in order to describe the stress-strain path. Tests should also be done under biaxial tension, in order to derive constants for a nonlinear analysis. Ideally, these tests should be performed under a range of temperatures, up to temperatures where cookoff is expected to occur $(300 - 400^{\circ}F)$. In order to obtain improved results for the liner-case bond strength, blister type tests should be performed with the proper liner and case materials. These type of tests should have bond failures in a very similar manner to the failure hypothesized in this analysis. This consistency should allow the determination of a critical $K_{\rm I}$ - $K_{\rm II}$ curve, or a critical pressure or stress value for use in determining crack/bubble growth. These tests should also be performed under a range of temperatures, up to the expected cookoff values. In order to improve the numerical simulation, a nonlinear code such as TEXLESP or MARC should be used in further analysis. The nonlinear analysis will be substantially more expensive, but will give results which should be closer to the actual conditions. The current versions of TEXLESP would be hindered by their lack of a crack tip node and crack elements, but these elements are available in codes such as MARC. Three dimensional models should also be constructed and run, to determine how much variation exists with the simpler, less expensive flat plate models. The
amount of variation will determine whether sufficient accuracy can be obtained with the flat plate model. ### **REFERENCES** - 1. CPIA Solid Propellant Manual, March 1979. - 2. Geyer, W. H. and B. Saltzman, Rocket Motor Case-to-Insulation Peel Strength in the Cookoff Environment, NWCTM5075, July 1983. - 3. Telephone conversation with Wayne Geyer, Naval Weapons Center, China Lake, CA, March 1986. - 4. Telephone conversation with Randy James, Anatech, La Jolla, CA, March 1986. - 5. American Society for Metals, Handbook Number One, Eighth Edition, 1961. - 6. Fung, M. L., T. Casper, T. Hicks, R. Vetter, Thermal Modeling of Insulator/Liner, NWCTP 6336, August 1982. - 7. Burton, J. D. and B. C. Harber, Application of Fracture Mechanics to Predicting Failures in Solid Propellants, AFRPL-TR-70-62, May 1970. APPENDIX A Ġ This appendix contains the plots of the initial and deformed geometry of the different rocket models. The stresses and stress intensity factors from these runs are reported in Section III.A. For each model, there is a plot of the undeformed geometry, a full scale plot of the deformed geometry, and an enlargement of the deformed crack tip region. For the models with some liner elements removed, a plot of the undeformed crack tip region is also included. The scale on all of the deformed graphs is 1.0. Undeformed Geometry Propellant Thickness = minimum Crack Length = 0.5 in. FIGURE A1 ELEMENTS Deformed Geometry Propellant Thickness = minimum Crack Length = 0.5 in. FIGURE A2 Deformed Close-up Propellant Thickness = minimum Crack Length = 0.5 in. Ź FIGURE A3 Undeformed Geometry Propellant Thickness = minimum Crack Length = 1.0 in. ELLE SERVICE SERVICE SERVICE SERVICES SERVICES VERTICAL FI FMFNT # Deformed Geometry Propellant Thickness = minimum Crack Length = 1.0 in. FIGURE A5 # Deformed Close-up Propellant Thickness = minimum Crack Length = 1.0 in. FIGURE A6 Undeformed Geometry Propellant Thickness = maximum Crack Length = 0.5 in. **ELEMENTS** FIGURE A7 Deformed Geometry Propellant Thickness = maximum Crack Length = 0.5 in. DEFORMED GRID. SCALE = 1.1 FIGURE A8 Deformed Close-up Propellant Thickness = maximum Crack Length = 0.5 in. FIGURE A9 Undeformed Geometry Propellant Thickness = maximum Crack Length = 1.0 in. ELEMENTS FIGURE A10 # Deformed Geometry Propellant Thickness = maximum Crack Length = 1.0 in. DEFORMED GRID. SCALE = 1.1 FIGURE A11 Deformed Close-up Propellant Thickness = maximum Crack Length = 1.0 in. FIGURE A12 Undeformed Geometry Some Liner Removed Propellant Thickness = minimum Crack Length = 0.5 in. ELEMENTS ## Undeformed Geometry Close-up Some Liner Removed Propellant Thickness = minimum Crack Length = 0.5 in. FIGURE A14 ELEMENTS ## Deformed Geometry Some Liner Removed Ľ 3 Propellant Thickness = minimum Crack Length = 0.5 in. FIGURE A15 Deformed Close-up Some Liner Removed Propellant Thickness = minimum Crack Length = 0.5 in. Ś FIGURE A16 ### Undeformed Geometry Some Liner Removed ## Propellant Thickness = minimum Crack Length = 1.0 in. Beesen Bandor Legesca, androope SSESSE NEWSON Released Alberta andrope States Control of the Con 3 FIGURE A17 ELEMENTS # Undeformed Geometry Close-up Some Liner Removed Propellant Thickness = minimum Crack Length = 1.0 in. X. İ FIGURE A18 EL EMENTS ### Deformed Geometry Some Liner Removed Propellant Thickness = minimum Crack Length = 1.0 in. THE PROPERTY OF O \ ... FIGURE A19 Deformed Close-up Some Liner Removed Propellant Thickness = minimum Crack Length = 1.0 in. FIGURE A20 This appendix contains the plots of the initial and deformed geometry for each angle of the peel test models $(49^{\circ}, 73^{\circ}, 90^{\circ})$. The stresses, strains, and stress intensity factors from these runs are reported in Section III.B. For each model, there is a plot of the undeformed geometry, a full scale plot of the deformed geometry, and an enlargement of the deformed crack tip region. The scale on all of the deformed graphs is 1.0. ~ . : 14 Peel Angle = 49° ELEMENTS ELEMENTS FIGURE B2 Deformed Geometry Peel Angle = 49° 1.000E+00 DEFORMED GRID SCALE = FIGURE B3 1.000E+00 SCALE = DEFORMED GRID. FIGURE 84 Undeformed Geometry Peel Angle = 73° ELEMENTS ELEMENTS Deformed Geometry Peel Angle = 73° lecos pasease escesses cultival esception obbiestanesses decessión decessión decessión percenta personada 1.000E+00]] SCALE DEFÔRMED GRID. FIGURE B7 1.000E+00]] SCALE DEFORMED GRID. Undeformed Geometry Peel Angle = 90° | , • | | |-----|--| | | | | | | | | | | | | | | | | | | ELEMENTS ELEMENTS FIGURE B10 Deformed Geometry Peel Angle = 90° 1.000E+00 11 SCALE DEFORMED GRID FIGURE B12